

College of Public Health


University of Nebraska
Medical Center

Our Mission & Vision

Mission:

The Mission of the College of Public Health is to promote optimal health and well-being through robust education, research, and service in collaboration with communities in Nebraska, across the country, and around the world.

Vision:

The UNMC College of Public Health, in collaboration with partners, will help make Nebraska the healthiest state in the nation by 2020 and foster sustainably healthy populations and environments across the globe.


Accreditation

The University of Nebraska Medical Center College of Public Health is accredited by the Council on Education for Public Health (CEPH).


The U.S. Department of Education recognizes CEPH as the accrediting body for schools and programs of public health.

Students must graduate from a CEPH-accredited school or program to be eligible to sit for the National Board of Public Health Examiners examination.


Departments

- Biostatistics
- Epidemiology
- Health Services Research and Administration
- Health Promotion, Social and Behavioral Health Sciences
- Environmental, Agricultural and Occupational Health


Academic Programs

- Certificate Programs
 - Community Oriented Primary Care, Maternal and Child Health, Emergency Preparedness, Public Health, Infectious Disease Epidemiology, Health Policy
- Master of Public Health
 - Biostatistics, Community Oriented Primary Care, Environmental and Occupational Health, Epidemiology, Health Promotion, Maternal and Child Health, Public Health Administration and Policy, Public Health Practice
- Master of Science
 - Emergency Preparedness
- PhD Programs
 - Biostatistics
 - Epidemiology
 - Health Promotion Disease Prevention Research
 - Health Services Administration and Policy
 - Environmental Health, Occupational Health and Toxicology


Academic Programs

MPH Dual Degrees:

- BSES/MPH
- MSIT/MPH
- JD/MPH
- MBA/MPH
- MPH/MSW
- MD/MPH
- MPAS/MPH
- PharmD/MPH

Online Programs:

- Cert. in Public Health
- Cert. in Emergency Preparedness
- MS in Emergency Preparedness
- MPH in Biostatistics
- MPH in Environmental and Occupational Health
- MPH in Public Health Practice


Programs & Centers

CENTERS

Biosecurity,
Biopreparedness, &
Emerging Infectious
Diseases

Reducing Health
Disparities

Collaboration on
Research Design and
Analysis

Environmental Health &
Toxicology

Global Health and
Development

Health Policy

Health Policy Analysis
and Rural Health
Research

PROGRAMS

Rural Health Education
Network

Central States Center for
Agricultural Safety and
Health

The Great Plains Public
Health Training Center


College Quick Facts-Faculty

Number of Full-Time Faculty – 52

Median yr. of teaching – 13

Tenure/tenure-leading

- 43% female
- 48% minority

76% External Funded

83% Publish Peer-Reviewed
Annually


College Quick Facts-Students

Student Headcount – 270

Admitted Student GPA – 3.5

Full-time enrollment – 50%

Gender – 67% Female, 33% Male

International Students – 20%

Employment w/in 12 mo. – 94%

Pass rate of CPH exam – 100%


Opportunities for Undergraduates

For additional information on these programs visit:
www.unmc.edu/publichealth/admissions

- Summer Health Professions Education Program (SHPEP)
 - A national program funded by the Robert Wood Johnson Foundation. SHPEP is a six-week summer academic enrichment program that offers freshman and sophomore college students intensive and personalized public health school preparation.
- Undergraduate Public Health Workshop
 - This weeklong workshop is designed to immerse students into the multidisciplinary world of public health.
- Public Health Early Admissions Student Track (PHEAST)
 - The Public Health Early Admissions Student Track (PHEAST) is a health professions pipeline program for the Master of Public Health program. Must be enrolled at UNK, WSC, PSC, CSC. Additional eligibility requirements apply.


University of NebraskaSM Medical Center

BREAKTHROUGHS FOR LIFE.[®]


UNIVERSITY OF
Nebraska
Medical Center